ARTICLE IN PRESS # PAIN MANAGEMENT/ORIGINAL RESEARCH # A Prospective, Randomized Trial of Intravenous Prochlorperazine Versus Subcutaneous Sumatriptan in Acute Migraine Therapy in the Emergency Department Mark A. Kostic, MD Francisco J. Gutierrez, MD Thomas S. Rieg, PhD Tammy S. Moore, MD Richard T. Gendron, RPh From the Department of Emergency Medicine (Kostic, Gutierrez, Moore), Department of Clinical Investigation and Research (Rieg), and Department of Pharmacy (Gendron), Naval Medical Center, Portsmouth, VA; and the Department of Pediatrics (Emergency Medicine), Medical College of Wisconsin, Milwaukee, WI (Kostic). **Study objective:** Intravenous (IV) prochlorperazine with diphenhydramine is superior to subcutaneous sumatriptan in the treatment of migraine patients presenting to the emergency department (ED). **Methods:** In this randomized, double-blind, placebo-controlled trial, after providing written informed consent, patients presenting to the ED with a chief complaint of migraine received a 500-mL bolus of IV saline solution and either 10 mg prochlorperazine with 12.5 mg diphenhydramine IV plus saline solution placebo subcutaneously or saline solution placebo IV plus 6 mg sumatriptan subcutaneously. Pain intensity was assessed with 100-mm visual analog scales (visual analog scale at baseline and every 20 minutes for 80 minutes). The primary outcome was change in pain intensity from baseline to 80 minutes or time of ED discharge if subjects remained in the ED for fewer than 80 minutes after treatment. Sedation and nausea were assessed every 20 minutes with visual analog scale scales, and subjects were contacted within 72 hours to assess headache recurrence. **Results:** Sixty-eight subjects entered the trial, with complete data for 66 subjects. Baseline pain scores were similar for the prochlorperazine/diphenhydramine and sumatriptan groups (76 versus 71 mm). Mean reductions in pain intensity at 80 minutes or time of ED discharge were 73 mm for the prochlorperazine/diphenhydramine group and 50 mm for those receiving sumatriptan (mean difference 23 mm; 95% confidence interval 11 to 36 mm). Sedation, nausea, and headache recurrence rates were similar. **Conclusion:** IV prochlorperazine with diphenhydramine is superior to subcutaneous sumatriptan in the treatment of migraine. [Ann Emerg Med. 2009;xx:xxx.] 0196-0644/\$-see front matter Copyright © 2009 by the American College of Emergency Physicians. doi:10.1016/j.annemergmed.2009.11.020 # INTRODUCTION #### Background Intravenous (IV) prochlorperazine is safe and effective in migraine abortive therapy. ¹⁻⁵ It is often given in conjunction with diphenhydramine to minimize the risk of akathisia. ⁶ Subcutaneously injected sumatriptan has also been found to be a safe and effective migraine remedy. ⁷⁻¹¹ Previous peer-reviewed data have not compared these modalities in the doses and routes typically used in US EDs. 12-15 One study, published in abstract form only, reported prochlorperazine to be superior. 16 However, this study provides limited guidance because of its small sample size (only 24 subjects) and the paucity of data provided in the abstract. The lack of prospective data makes the formation of sound treatment guidelines problematic and forces clinicians to rely primarily on anecdotal experience. # Importance Migraine headache is a common and debilitating medical condition, accounting for 2.2% of all US emergency department (ED) visits.¹⁷ Approximately 5% of US ED patients list headache or migraine among the top 3 reasons for their visit.¹⁸ # Goals of This Investigation Our hypothesis was that IV prochlorperazine (Compazine, Bedford Labs, Bedford, OH) with diphenhydramine (Hospira, Lake Forest, IL) would be superior to subcutaneous sumatriptan (Imitrex, GlaxoSmithKline, Philadelphia, PA) in migraine abortive therapy in ED patients. The primary outcome measure was the mean change in pain intensity 80 minutes after treatment (or at ED discharge, if | maintaining the data needed, and c including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding and
DMB control number. | ion of information. Send commen
arters Services, Directorate for Inf | ts regarding this burden estimate formation Operations and Reports | or any other aspect of the property of the contract con | his collection of information,
Highway, Suite 1204, Arlington | | |---|--|---|--|--|--|--| | 1. REPORT DATE 2009 | | 2. REPORT TYPE | | 3. DATES COVE | ered
9 to 00-00-2009 | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | | A Prospective, Randomized Trial of Intravenous Prochlorperazine
Versus Subcutaneous Sumatriptan in Acute Migraine Therapy in the | | | | | 5b. GRANT NUMBER | | | Emergency Department | | | 5c. PROGRAM ELEMENT NUMBER | | | | | 6. AUTHOR(S) | | | 5d. PROJECT NUMBER | | | | | | | | | | 5e. TASK NUMBER | | | | | | | 5f. WORK UNIT | NUMBER | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Naval Medical Center, Portsmouth, VA, 23708 | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT ic release; distribut | ion unlimited | | | | | | 13. SUPPLEMENTARY NO | OTES | | | | | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | 6 | RESI ONSIDEL I ERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 # **Editor's Capsule Summary** What is already known on this topic Prochlorperazine and sumatriptan are commonly used to treat acute migraine; however, little evidence exists to support the use of one agent over the other. What question this study addressed This 68-patient randomized controlled trial compared the efficacy and adverse effect profiles of intravenous prochlorperazine administered with diphenhydramine (to prevent akathisia) and subcutaneous sumatriptan in the emergency department treatment of migraine. What this study adds to our knowledge Prochlorperazine was superior to sumatriptan in relieving pain, whereas adverse effects (nausea and sedation) were similar. How this might change clinical practice This study supports the use of prochlorperazine with diphenhydramine over sumatriptan for adults with acute migraine. earlier than 80 minutes), as measured by a visual analog scale. A difference between the groups of 13 mm or greater was considered a priori to be clinically important. ^{19,20} # MATERIALS AND METHODS Study Design This was a prospective, randomized, double-blind, placebocontrolled study of ED patients with migraine. This study was in accord with the Standards of the Committee of Human Experimentation and was approved by the local institutional review board. # Setting The setting was a US Department of Defense tertiary care ED with an annual census of 65,000 patients. #### **Selection of Participants** Consecutive patients between 18 and 50 years of age, with a history of migraine and for whom this was a typical migraine headache, were evaluated by the enrolling physician for involvement in this study. A list of modified International Headache Society criteria for migraine (Figure 1) was used by the physician to confirm the diagnosis of migraine before enrollment. The study took place between October 2006 and March 2007. Exclusion criteria included hypersensitivity to study drugs; history of coronary artery or peripheral vascular disease; diastolic blood pressure greater than 100 mm Hg; pregnancy; use of an ergotamine derivative, triptan, or At least 2 of the following - Unilateral location - Thobbing character - Worsening pain with routine activity - Moderate to severe intensity At least one of the following features: - Nausea and/or vomiting - Photophobia and/or phonophobia **Figure 1.** Modified International Headache Society criteria for migraine.²⁴ 187 Patients with CC "Migraine" (Oct 2006 - Mar 2007) 112 met IHSC criteria for migraine and eligible for enrollment | Refusals (44) | | 18 - refused IV placement | | 18 - left without being seen | | 8 - pain resolved prior to enrollment | | 2 subjects excluded due to incomplete data 66 subjects enrolled with complete data **Figure 2.** Subject flow chart. *IHSC*, International Headache Society criteria; *IVPD*, intravenous prochlorperazine and diphenhydramine; *SCS*, subcutaneous sumatriptan. dopamine-blocking antiemetic within the past 24 hours; hepatic impairment; history of nonmelanoma cancer; temperature greater than 38°C (100.5°F); or any atypical headache requiring further evaluation. All subjects provided written informed consent. Randomization occurred in the pharmacy department, with a random number generator program. ## Interventions Once randomized, each subject received a 500-mL bolus of saline solution and either 10 mg IV prochlorperazine plus 12.5 mg IV diphenhydramine during 2 minutes (combined in one syringe) plus 0.5 mL subcutaneous saline solution placebo (IV prochlorperazine with diphenhydramine) or a Table. Baseline data and demographic information. | Subject Descriptor | Diphenhydramine, n=31 | n=35 | | |---|-----------------------|--------------------|--| | Women (%) | 19 (61) | 23 (66) | | | Mean age, y (SD; 95% CI) | 31 (10; 26–36) | 28 (6; 25–31) | | | Mean visual analog scale for pain at time zero (SD; 95% CI) | 76 mm (17; 70-82) | 71 mm (22; 64-78) | | | Mean duration of headache before arrival, days (SD; 95% CI) | 2.7 (3.3; 1.4-4.1) | 1.7 (2.2; 0.8–2.6) | | | Mean No. of migraines/mo (SD; 95% CI) | 5 (6; 2–7) | 3 (3; 2–4) | | | Use of other prescriptions in previous 24 h (acetaminophen, nonsteroidal antiinflammatory drug, Midrin, Fioricet, opioid) (%) | 16 (50) | 15 (43) | | | Family history of migraine (%) | 9 (29) | 11 (31) | | 2.25-mL saline solution placebo IV during 2 minutes plus 6 mg subcutaneous sumatriptan (Figure 2). Syringes containing drug and placebo were prepared by the pharmacy. The volumes and appearance of the syringes, whether containing drug or placebo, were identical. #### Methods of Measurement Pain was assessed at baseline and 20-minute intervals for 80 minutes. A new, unhatched visual analog scale sheet (0 to 100 mm) was used for each assessment. At no time was any subject, investigator, or caregiver aware of the study arm assignment. Subjects were permitted to leave the ED before the 80-minute mark if their pain was minimal and they requested discharge. Sedation and nausea were measured on new, unhatched visual analog scale sheets at baseline and each 20-minute interval. At these times, the patient was also asked about the development of any restlessness, anxiety (ie, akathisia), or chest pain. Telephone follow-up was attempted within 72 hours to assess headache recurrence, defined as a headache necessitating an unscheduled return to a health care provider. #### **Outcome Measures** The primary outcome measure was the mean change in pain intensity from baseline to 80 minutes (or at ED discharge, if earlier than 80 minutes), as assessed by the visual analog scale, with a difference between the groups of 13 mm or greater considered a priori to be clinically important. In addition, differences in mean degree of nausea and sedation as measured by visual analog scale were assessed. ### **Primary Data Analysis** A total of 62 subjects was needed (31 per group) to detect the prespecified minimally clinically importance difference of 13 mm between the groups with 80% power. Pain intensity differences from baseline to 80 minutes or ED discharge were compared with a t test. If a subject departed before 80 minutes, his or her final recorded visual analog scale score was simply carried forward. Statistical software used included PASS (Power Analysis and Sample Size, version 2000), SPSS (Statistical Package for the Figure 3. Box-and-whisker plots of visual analog scale pain intensity scores over time. Social Sciences, version 15), and NCSS (Number Cruncher for the Social Sciences). ## **RESULTS** One hundred eighty-seven patients presented with a chief complaint of migraine during the study period, October 2006 to March 2007. Sixty-eight met the inclusion criteria and were enrolled. Sixty-six completed the study. Incomplete data were found for 1 subject in each group, and they were each excluded from analysis. Because subjects were permitted to depart the ED when they felt ready, only 51 stayed the full 80 minutes. Of those not enrolled, the reasons were that they did not want an IV placed, left without being seen, or were feeling better (Figure 2). Analysis indicated that data were normally distributed and homogeneous. Data from the 66 subjects were analyzed. There were no important differences between the groups at baseline. These included visual analog scale pain scores at time zero, sex, age, duration of headache, average number of migraines per month, use of other pain medications at home before the ED visit, and family history of migraine (Table). Although both regimens were effective, subjects in the prochlorperazine group exhibited a greater overall improvement in pain compared with those in the sumatriptan group. The mean decrease in pain **Figure 4.** Mean sedation scores as measured by visual analog scale for level of sedation. intensity in the IV prochlorperazine with diphenhydramine group was 73 mm compared with 50 mm in the subcutaneous sumatriptan group (difference=23 mm; 95% confidence interval [CI] 11 to 36 mm). The reference points used for this calculation were time zero and the final time for which a pain score was recorded before discharge. Box-and-whisker plots of pain intensity from baseline to 80 minutes are presented in Figure 3. Sedation and nausea scores were similar at baseline. There was no important difference in the increase in mean sedation scores at discharge (IV prochlorperazine with diphenhydramine 11 mm; subcutaneous sumatriptan 10 mm; mean difference 1 mm; 95% CI -15 to 18 mm). With respect to the decrease in nausea in each study arm, the IV prochlorperazine with diphenhydramine group appeared to have greater relief, but this was not statistically significant (IV prochlorperazine with diphenhydramine -30 mm; subcutaneous sumatriptan -18 mm; mean difference -12 mm; 95% CI -24 to 0.5 mm) (Figures 4 and 5). Although 9 of the 32 subjects in the IV prochlorperazine with diphenhydramine group did respond yes when asked whether they felt any restlessness, none requested additional anticholinergic therapy. None of those in the subcutaneous sumatriptan group reported chest discomfort. The presence or absence of cutaneous allodynia was not assessed as a marker of nonresponse to sumatriptan.²¹ Follow-up telephone calls were successfully obtained for 40 of the 66 patients (61%). Of those, 43% in the IV prochlorperazine with diphenhydramine group and 63% in the subcutaneous sumatriptan group reported a return of some degree of headache (difference=20%; 95% CI –31% to 60%). No subjects reported a headache recurrence significant enough to bring them back to the ED or any health care provider. None of the 26 subjects who were unable to be contacted returned to the ED (part of a closed Department of Defense system) for treatment in that period. **Figure 5.** Mean nausea score as measured by visual analog scale for degree of nausea. #### **LIMITATIONS** Thirty-nine percent of subjects were unable to be contacted by telephone within 72 hours. Although this is a relatively poor follow-up rate, the ED where this study took place is part of a closed Department of Defense network and is the only Department of Defense ED in the region. None of the 22 subjects who were unable to be reached for follow-up returned to the ED in that 72-hour period. ### **DISCUSSION** To our knowledge, this is the first prospective trial of adult ED patients with typical migraine comparing 2 commonly used pharmacologic agents at standard doses. A strength of this study, in addition to its prospective, controlled, randomized, blinded format, is that it enrolled only patients who met the International Headache Society criteria for migraine. Both drugs were found to be effective treatments for migraine. Prochlorperazine with diphenhydramine, however, is superior. It resulted in a more rapid and greater overall reduction in pain, which was accomplished without significant adverse effects or adverse drug reactions. Phenothiazines, the group to which prochlorperazine belongs, are powerful antagonists of the neurotransmitter dopamine in the basal ganglia and limbic system. This effect seems to change pain perception, as well as have antipsychotic properties. They are also potent antiemetics through their effect on the chemoreceptor trigger zone. In addition, they are antagonists at α -adrenergic, muscarinic cholinergic, histaminic, and serotonergic receptors. The mechanism by which phenothiazines act in migraine is uncertain. It is likely related to the cumulative effect of its activity at the various receptors detailed above, as well as at the chemoreceptor trigger zone. 3,22,23 Sumatriptan is a specific and selective serotonin agonist at the 5-HT1B/1D receptor. It has no activity at the other serotonin receptor subtypes (7 major subclasses of serotonin receptors—classes 1 though 7—are now recognized). It is likely that the 5-HT1B/1D agonist activity is the primary mechanism of the therapeutic effect of this drug. As a result, triptans have 3 potential mechanisms of action: cranial vasoconstriction, peripheral neuronal inhibition, and inhibition of transmission through second-order neurons of the trigeminocervical complex.²⁴ It was surprising that no subjects in the subcutaneous sumatriptan group complained of chest pain, which may be a result of the way the question was phrased: "Do you have any chest pain?" Perhaps a more appropriate question might have been, "Do you have any discomfort in your chest or shoulders?" Having no patients report this adverse effect likely helped preserve our blinding. It would have been optimal to keep all subjects in the ED for the entire 80-minute observation period. However, it was not thought to be reasonable to ask a subject who had become free of pain to stay longer in the ED for complete data collection, nor would it have been practical for patient flow through the ED. Experience dictates that, once aborted, migraines do not quickly recur. It is logical that those subjects discharged at 20, 40, or 60 minutes were unlikely to have a recurrent headache in the following hour. Had they not been discharged early, their subsequent visual analog scale scores presumably would not have altered the outcome. This study was not intended as a formal cost-benefit analysis. However, cost is an important consideration. At the time of the study, the cost to the Department of Defense of 6 mg of injectable sumatriptan was \$34.78 compared with a total of \$2.78 for 10 mg of prochlorperazine and 12.5 mg of diphenhydramine. Even including the fixed cost and time for placing a peripheral IV (estimated at \$12.60),²⁵ the IV prochlorperazine with diphenhydramine route is not only more efficient and more effective but also less expensive. In conclusion, both regimens were effective. However, IV prochlorperazine with diphenhydramine was superior to subcutaneous sumatriptan in the abortive therapy of migraine headache in the ED, without statistically significant differences in adverse effects. Supervising editor: Knox H. Todd, MD, MPH Author contributions: MAK was the faculty advisor, conceived the study and design, edited institutional review board proposal, supervised logistics, and wrote the article. FJG, TSM, and RTG assisted with study design. FJG and TSM assisted with logistics and follow-up. FJG prepared the study for the institutional review board and was in charge of data collection. TSR performed all statistical calculations and assisted with article preparation. RTG performed randomization, prepared all drug packets, and kept the master list linking subjects with study packets. MAK takes responsibility for the paper as a whole. Funding and support: By Annals policy, all authors are required to disclose any and all commercial, financial, and other relationships in any way related to the subject of this article that might create any potential conflict of interest. The authors have stated that no such relationships exist. See the Manuscript Submission Agreement in this issue for examples of specific conflicts covered by this statement. Publication dates: Received for publication December 22, 2008. Revisions received June 24, 2009; September 1, 2009; September 10, 2009; and November 4, 2009. Accepted for publication November 19, 2009. Presented at the Society for Academic Emergency Medicine conference, May 2008, Washington, DC. Reprints not available from the authors. Address for correspondence: Mark A. Kostic, MD, Medical College of Wisconsin, 999 N 92nd St, Suite C 660, Milwaukee, WI 53226; 414-266-1722, fax: 414-266-6793; E-mail: mkostic@mcw.edu. #### **REFERENCES** - Callan JE, Kostic MA, Bachrach EA, et al. Prochlorperazine vs promethazine for headache treatment in the emergency department: a randomized controlled trial. *J Emerg Med.* 2008; 35:247-253. - Seim MB, March JA, Dunn KA. Intravenous ketorolac vs intravenous prochlorperazine for the treatment of migraine headaches. Acad Emerg Med. 1998;5:573-576. - Tanen DA, Miller S, French T. Intravenous sodium valproate versus prochlorperazine for the emergency department treatment of acute migraine headaches: a prospective, randomized, doubleblind trial. *Ann Emerg Med.* 2003;41:847-853. - Brousseau DC, Duffy SJ, Anderson AC, et al. Treatment of pediatric migraine headaches: a randomized, double-blind trial of prochlorperazine versus ketorolac. *Ann Emerg Med.* 2004;43:256-262. - Kabbouche MA, Vockell AB, LeCates SL, et al. Tolerability and effectiveness of prochlorperazine for intractable migraine in children. *Pediatrics*. 2001;107:e62. - Vinson DR, Drotts DL. Diphenhydramine for the prevention of akathisia induced by prochlorperazine: a randomized, controlled trial. *J Emerg Med.* 2004;26:265-270. - Landy S, DeRossett SE, Rapoport A, et al. Two double-blind, multicenter, randomized, placebo-controlled, single-dose studies of sumatriptan/naproxen sodium in the acute treatment of migraine: function, productivity, and satisfaction outcomes. *Medscape Gen Med.* 2007;9:53. - Barbanti P, Le Pera D, Cruccu G. Sumatriptan fast-disintegrating/ rapid release tablets in the acute treatment of migraine [review]. Expert Rev Neurother. 2007;7:927-934. - Miner JR, Smith SW, Moore J, et al. Sumatriptan for the treatment of undifferentiated primary headaches in the ED. Am J Emerg Med. 2007;25:60-64. - Tfelt-Hanson P, Bach FW, Daugaard D, et al. Treatment with sumatriptan 50 mg in the mild phase of migraine attacks in patients with infrequent attacks: a randomised, double-blind, placebo-controlled study. J Headache Pain. 2006;7:389-394. - 11. Cady R, Schreiber C. Sumatriptan: update and review [review]. Expert Opin Pharmacother. 2006;7:1503-1514. - Friedman BW, Corbo J, Lipton RB, et al. A trial of metoclopramide vs sumatriptan for the emergency department treatment of migraines. *Neurology*. 2005;64:463-468. - 13. Sandrini G, Cerbo R, Del Bene E, et al. Efficacy of dosing and redosing of two oral fixed combinations of indomethacin, prochlorperazine, and caffeine compared with oral sumatriptan in the acute treatment of multiple migraine attacks: a double-blind, - double-dummy, randomised, parallel group, multicentre study. *Int J Clin Pract.* 2007;61:1256-1269. - Gillian CH, Brown MM, Mo J, et al. Triptans in migraine: the risks of stroke, cardiovascular disease, and death in practice. *Neurology*. 2004;62:563-568. - 15. Mathew NT, Loder EW. Evaluating the triptans. *Am J Med.* 2005; 118(suppl 1):28S-35S. - Donohue C, Thomas SH, Benson CK. Prochlorperazine versus sumatriptan for emergency department therapy of migraine headache. *Ann Emerg Med.* 1995;25:154-155. - Goldstein J, Camargo CA Jr, Pelletier J, et al. Headache in United States emergency departments: demography, work up and frequency of pathological diagnoses. *Cephalalgia*. 2006;26:684-690. - Vinson DR. Treatment patterns of isolated benign headache in US emergency departments. Ann Emerg Med. 2002;39:215-222. - 19. Todd KH, Funk KG, Funk JP, et al. Clinical significance of reported changes in pain severity. *Ann Emerg Med.* 1996;27:485-489. Editor's Capsule Summary What question this study addressed: This 68-patient randomized controlled trial compared the efficacy and adverse effect profiles of intravenous prochlorperazine administered with diphenhydramine (to prevent akathisia) and subcutaneous sumatriptan in the emergency department treatment of migraine. What this study adds to our knowledge: Prochlorperazine was superior to sumatriptan in relieving pain, whereas adverse effects (nausea and sedation) were similar. - Gallagher EJ, Liebman M, Bijur PE. Prospective evaluation of clinically important changes in pain severity measured on a visual analog scale. *Ann Emerg Med*. 2001;38:633-638. - Burstein R, Cutrer MF, Yarnitsky D. The development of cutaneous allodynia during a migraine attack: clinical evidence for the sequential recruitment of spinal and supraspinal nociceptive neurons in migraine. *Brain*. 2000;123:1703-1709. - 22. Peroutka S. Dopamine and migraine. Neurology. 1997;49:650-656. - Kelly A, Ardagh M, Curry C, et al. Intravenous chlorpromazine versus intramuscular sumatriptan for acute migraine. *J Accid Emerg Med*. 1997;14:209-211. - 24. Goad-sby PJ, Lipton RB, Ferrari MD. Migraine: current understanding and treatment. *N Engl J Med.* 2002;346:257-270 - van Zanten ARH, Engelfriet PM, van Dillen K, et al. Importance of nondrug costs of intravenous antibiotic therapy. *Crit Care*. 2003; 7:184-190. 6 Annals of Emergency Medicine